

Faculty of Mathematical Economics

Data Structures and Algorithms

Instructor: **Nguyen Thanh Tuan**DSEB Class of 2021 - 2024

Homework Assignment Week 11

Topic: Hash Tables Date Created: April 15, 2023

Problem 1: Separate Chaining method

a. Implement a Hashing class with Separate Chaining method:

```
class Node:
 def __init__(self, data, next = None):
 self.data = data
3
 self.next = next
 def __repr__(self):
6
 return str(self.data)
  class SepChainHash:
 def __init__(self, size):
10
 pass
 def hash(self, key):
 pass
14
 def add(self, key, val):
16
 pass
18
 def __getitem__(self, key):
19
20
 pass
 def delete(self, key):
22
 pass
24
 def __repr__(self):
 pass
```

- b. Check your implementation by performing these tasks:
 - Create a SepChainHash object with size 5 and add these items into the hash table:

```
1 (6, 'a'), (1, 'b'), (12, 'h'), (10, 'r'), (6, 'p'), (4, 's'), (2, 'n')
```

- Get the items with key 9 and 4.
- Delete the item with key 6.

Note: You should display the chain after each step to check the result.

Problem 2: Linear Probing method

a. Implement a Hashing class with Linear Probing method:

```
class LinProbHash:
 def __init__(self, size):
2
 pass
3
 def hash(self, key):
5
 pass
 def add(self, key, val):
 pass
9
 def __getitem__(self, key):
 pass
 def delete(self, key):
14
 pass
17
 def __repr__(self):
 pass
```

- b. Check your implementation by performing these tasks:
 - Create a LinProbHash object with size 8 and add these items into the hash table:

```
1 (6, 's'), (3, 'd'), (11, 'a'), (19, 'p'), (8, 'd'), (14, 'q'), (21, 'j')
```

- Delete the items with key 11 and 3.
- Add these items:

```
1 (16, 'l'), (0, 'o'), (9, 'a')
```

• Delete item with key 8

Note: You should display the chain after each step to check the result.

Guidelines for submission

- Your submission must be under the .ipynb format.
- Your submission will be graded and it is likely that homework grade will contribute as a component in your GPA.
- If your submission is later than the due date without special consideration approval, you will receive a penalty on your mark.